[image: image1.jpg]ELON UNIVERSITY

#POLL

‘wwelon edu/elonpol


I. Survey Methodology

The Elon University Poll is conducted using a stratified random sample of households with telephones in the population of interest – in this case citizens in North Carolina’s 11th district of the U.S. House of Representatives.  The sample of telephone numbers for the survey is obtained from Survey Sampling International, LLC. 

Selection of Households
To equalize the probability of telephone selection, sample telephone numbers are systematically stratified according to subpopulation strata (e.g., a zip code, a county, a state, etc.), which yields a sample from telephone exchanges in proportion to each exchange's share of telephone households in the population of interest.  Estimates of telephone households in the population of interest are generally obtained from several databases.  Samples of telephone numbers are distributed across all eligible blocks of numbers in proportion to the density of listed households assigned in the population of interest according to a specified subpopulation stratum.  Upon determining the projected (or preferred) sample size, a sampling interval is calculated by summing the number of listed residential numbers in each eligible block within the population of interest and dividing that sum by the number of sampling points assigned to the population. From a random start between zero and the sampling interval, blocks are systematically selected in proportion to the density of listed household "working blocks." A block (also known as a bank) is a set of contiguous numbers identified by the first two digits of the last four digits of a telephone number.  A working block contains three or more working telephone numbers.  Exchanges are assigned to a population on the basis of all eligible blocks in proportion to the density of working telephone households.  Once each population's proportion of telephone households is determined, then a sampling interval, based on that proportion, is calculated and specific exchanges and numbers are randomly selected. Because exchanges and numbers are randomly selected by the computer, unlisted as well as listed telephone numbers are included in the sample.  Thus, the sample of telephone numbers generated for the population of interest constitutes a random sample of telephone households of the population, stratified by exchange.  

Procedures Used for Conducting the Poll
The survey was conducted Sunday, October 22nd through Thursday, October 26th of 2006.  During this time calls were made from 5:00 pm to 9:00 pm EST during the week and from 1:00pm to 6:00pm on Sunday.  The Elon University Poll uses CATI system software (computer assisted telephone interviewing) in the administration of surveys.  For each working telephone number in the sample, several attempts were made to reach the household.  Only individuals in households 18 years or older were interviewed; those reached at business or work numbers were not interviewed.  Interviews were completed with 400 adults from households in the 11th U.S. House of Representative district of North Carolina.  For a sample size of 400, there is a 95 percent probability that our survey results are within plus or minus 4.99 percent (the margin of error) of the actual population distribution for any given question.  For subsamples, the margin of error is higher depending on the size of the subsample.  When we use a subsample, we identify these results as being from a subsample and provide the total number of respondents and margin of error for that subsample.  In reporting our results, we note any use of a subsample where applicable.  No subsamples are represented in these results.

Questions and Question Order
The Elon University Poll provides the questions as worded and the order in which these questions are administered (to respondents).  Conspicuous in reviewing some questions is the “bracketed” information.  Information contained within brackets ( [ ] ) denotes response options as provided in the question; this bracketed information is rotated per question to ensure that respondents do not receive a set order of response options presented to them, which also maintains question construction integrity by avoiding respondent acquiescence based on question composition.  Some response options appearing in tables include a “missing” category. Sometimes responses are considered “missing” when, for a variety of reasons, respondents are not qualified to respond to a particular question or set of questions (a “skip” maneuver or “screening” technique is employed), or simply terminate the interview upon completing an acceptable proportion of the survey instrument (with the acceptable proportion completed being based on polling protocol). Some questions used a probe maneuver to determine a respondent’s intensity of perspective.  Probe techniques used in this questionnaire mainly consist of asking a respondent if their response is more intense than initially provided.  For example, upon indicating whether s/he is satisfied or dissatisfied, we asked the respondent “would you say you are very                ”.  This technique is employed in some questions as opposed to specifying the full range of choices in the question.  Though specifying the full range of options in questions is a commonly accepted practice in survey research, we sometimes prefer that the respondent determine whether their perspective is stronger or more intense for which the probe technique used.  Another method for acquiring information from respondents is to ask an “open-ended” question.  The open-ended question is a question for which no response options are provided, i.e., it is entirely up to the respondent to provide the response information.  

The Elon University Poll
The Elon University Poll is conducted under the auspices of the Center for Public Opinion Polling (Hunter Bacot, Director), which is a constituent part of the Institute for Politics and Public Affairs (George Taylor, Director);  both these organizations are housed in the department of political science at Elon University.  These academic units are part of Elon College, the College of Arts and Sciences at Elon University, which is under the direction of Dr. Steven House (Dean).  The Elon University administration, led by Dr. Leo Lambert, President of the university, fully support the Elon University Poll as part of its service commitment to state, regional, and national constituents.  Dr. Hunter Bacot, a professor in the department of political science, directs the Elon University Poll. Elon University students administer the survey as part of the University’s commitment to experiential learning where “students learn through doing.”  

II. Survey Instrument and Percent Distributions by Question

Interviews were completed with 400 adults from households in North Carolina’s U.S. House of Representative District 11.  For a sample size of 400, there is a 95 percent probability that our survey results are within plus or minus 4.99 percent (the margin of error) of the actual population distribution for any given question. Data are weighted to reflect the adult population in terms of gender. 

	About the Codes appearing in Questions and Responses

	

	Response Options not Offered
	Response options are not offered to the person taking the survey (respondent), but are included in the question as asked.  Response options are generally offered to the respondent for only demographic (background characteristic) questions (e.g., age, education, income, etc.).  

	v = volunteered response
	Respondent volunteers response option.  As response options are not offered to those taking the survey, some respondents offer or volunteer response options.  Though not all volunteered options can be anticipated, the more common options are noted.

	p = probed response
	Respondent self-place in this option or category.  A probe maneuver is used in questions to allow the respondent to indicate whether her/his response is more intense than initially provided for in the choices appearing in the question.  For example, on probe questions the interviewer, upon a respondent indicating that she/he is satisfied (or dissatisfied), is instructed to ask him/her “Would you say you are “very satisfied”?”


1. In your opinion, what is the most important issue facing the United States? (open ended)

	 
	Percent

	
	War in Iraq
	38.1

	 
	Terrorism & Security
	10.3

	
	Economy
	9.5

	 
	Immigration
	6.2

	
	Family Values & Morals
	4.1

	 
	Education
	3.7

	 
	Social Security
	2.5

	 
	Public Assistance/ Medicaid or Medicare
	1.9

	 
	Health Care
	1.7

	 
	Poverty
	1.5

	 
	Social Security
	1.4

	 
	Gas Prices
	1.4

	 
	Taxes
	1.2

	 
	Foreign Policy
	.7

	 
	Crime & Drugs
	.5

	 
	Environment & Energy
	.5

	
	Other
	11.4

	 
	Don't Know
	3.0

	 
	Refused
	.3

	 Total  (400)
	100.0


2. Now I would like to know what you think about your current representative in the U.S. House of Representatives, Charles Taylor. . . Do you [approve or disapprove] of the way Charles Taylor is handling his job as your Representative in Congress? (p)

	 
	Percent

	
	Strongly Disapprove (p)
	30.9

	 
	Disapprove
	19.6

	 
	Approve
	22.9

	 
	Strongly Approve (p)
	11.9

	 
	Don't Know (v)
	14.1

	 
	Refused (v)
	.5

	Total  (400)
	100.0


3. Please tell me how much confidence you, yourself, have in Charles Taylor as your Representative in Congress? [no confidence, not much confidence, some confidence, or a lot of confidence]

	 
	Percent

	
	No Confidence at All
	29.6

	 
	Not Much Confidence
	16.4

	 
	Some Confidence
	24.4

	 
	A Lot of Confidence
	21.5

	 
	Don't Know (v)
	7.4

	 
	Refused (v)
	.6

	Total  (400)
	100.0


4. Would you say that lately your confidence in Charles Taylor, your Representative in Congress, has [decreased, remained the same, or increased]?

	 
	Percent

	
	Decreased
	31.6

	 
	Remained the Same
	52.3

	 
	Increased
	6.7

	 
	Don't Know (v)
	8.6

	 
	Refused (v)
	.7

	Total  (400)
	100.0


5. Now I would like to know what you think about the person campaigning to be your representative in the U.S. House of Representatives, Heath Shuler. . . Do you think you would [approve or disapprove] of Heath Shuler as your Representative in Congress?(p)

	 
	Percent

	
	Strongly Disapprove (p)
	15.2

	 
	Disapprove
	18.7

	 
	Approve
	32.7

	 
	Strongly Approve (p)
	14.3

	 
	Don't Know (v)
	18.1

	 
	Refused (v)
	.9

	Total  (400)
	100.0 


6. 
Please tell me how much confidence you, yourself, would have in Heath Shuler as your Representative in Congress? [no confidence, not much confidence, some confidence, or a lot of confidence]

	 
	Percent

	
	No Confidence at All
	18.1

	 
	Not Much Confidence
	15.6

	 
	Some Confidence
	32.0

	 
	A Lot of Confidence
	18.5

	 
	Don't Know (v)
	14.4

	 
	Refused (v)
	1.4

	Total  (400)
	100.0


7. Which party did you support in the last presidential election?

	 
	Percent

	
	Democratic
	42.4

	 
	Republican
	40.1

	 
	Other (v)
	7.6

	 
	Don't Know (v)
	8.0

	 
	Refused (v)
	1.9

	Total  (400)
	100.0


8. Which party will you be supporting in the upcoming Congressional elections, will you be [voting for the Republican Candidate or the Democratic Candidate]? (skip)

	 
	Percent
	

	
	Democratic Candidate
	46.0
	if selected, go to question 8-A

	 
	Republican Candidate
	26.3
	if selected, go to question 8-B

	 
	Too Early to Tell/Not Sure at this Time (v)
	15.7
	if selected, go to question 9 

	 
	Other (v)
	3.9
	if selected, go to question 9 

	 
	Don't Know (v)
	5.3
	if selected, go to question 9

	 
	Refused (v)
	2.8
	if selected, go to question 9

	Total  (400)
	100.0
	 


8-A. Would you say that this choice for the Democratic candidate is more a [vote in favor of the Democratic Candidate or a vote against the Republican Candidate]?

	 
	Percent
	Total Percent

	
	In Favor of the Democratic Candidate
	46.0
	

	 
	Against the Republican Candidate
	46.0
	

	 
	Too Early to Tell/Not Sure at this Time (v)
	3.6
	

	 
	Don't Know (v)
	4.0
	

	 
	Refused (v)
	.5
	

	 
	Total  
	100.0
	45.0

	Missing 
	
	55.0 

	Total  (400)
	
	100.0 


go to question 9


8-B. Would you say that this choice for the Republican candidate is more a [vote in favor of the Republican Candidate or a vote against the Democratic Candidate]?

	 
	Percent
	Total Percent

	
	Against the Democratic Candidate
	23.7
	

	 
	In Favor of the Republican Candidate
	72.9
	

	 
	Too Early to Tell/Not Sure at this Time (v)
	.8
	

	 
	Don't Know (v)
	2.5
	

	 
	Total    
	100.0
	25.8

	Missing   
	
	74.2 

	Total  (400)
	 
	100.00 


go to question 9, next question

9. Now, still thinking about the upcoming Congressional election, what would you say is the most important issue when determining your vote for Congress? (open ended)

	 
	Percent

	 
	War in Iraq
	11.1

	
	Economy
	8.8

	 
	Social Security
	6.4

	 
	Public Assistance/ Medicaid or Medicare
	5.9

	 
	Family Values & Morals
	5.4

	 
	Immigration
	4.6

	 
	Education
	3.0

	 
	Social Security
	2.8

	 
	Terrorism & Security
	2.5

	 
	Taxes
	2.4

	 
	Helping NC
	2.0

	 
	Past Record/Job Performance
	1.7

	 
	Foreign Policy
	1.4

	 
	Environment & Energy
	1.0

	 
	Health Care
	0.9

	 
	Poverty
	0.8

	 
	Gas Prices
	0.6

	 
	Other
	22.0

	 
	Don't Know
	16.4

	 
	Refused
	0.2

	 Total  (400)
	100.0


10. Thinking about the issue you just mentioned, who do you think would do a better job dealing with this issue - [the Republicans in Congress or the Democrats in Congress]?

	 
	Percent

	
	Democratic Congress
	47.5

	 
	Republican Congress
	25.7

	 
	Both Democrats and Republicans Equally (v)
	2.2

	 
	Neither Democrats or Republicans (v)
	7.1

	 
	Cant' Really Tell or Not Sure (v)
	5.9

	 
	Don't Know (v)
	9.7

	 
	Refused (v)
	1.9

	Total  (400)
	 100.0


11. While we’re talking about issues in the next election for Congress, I’d like to know whether some issues are influencing how you will vote . . . I’m going to read you a list of issues and I’d like for you to tell me whether the issue [will influence or will not influence] your vote for Congress, or if you have even thought about the issue in making your choice?

11-1. Gas Prices

	 
	Percent

	
	Will Not Influence Vote 
	38.9

	 
	Will Influence Vote
	52.8

	 
	Haven't Thought About the Issue
	5.5

	 
	Don't Know (v)
	2.7

	Total  (400)
	100.0


11-2. Immigration

	 
	Percent

	
	Will Not Influence Vote 
	23.5

	 
	Will Influence Vote
	71.3

	 
	Haven't Thought About the Issue
	2.8

	 
	Don't Know (v)
	2.4

	Total  (400)
	100.0


11-3. Health Care Costs

	 
	Percent

	
	Will Not Influence Vote
	13.2

	 
	Will Influence Vote 
	81.3

	 
	Haven't Thought About the Issue
	2.9

	 
	Don't Know (v)
	2.5

	Total  (400)
	100.0


11-4. Terrorism

	 
	Percent

	
	Will Not Influence Vote 
	23.4

	 
	Will Influence Vote
	71.1

	 
	Haven't Thought About the Issue
	2.2

	 
	Don't Know (v)
	3.4

	Total  (400)
	100.0


11-5. Political Corruption

	 
	Percent

	
	Will Not Influence Vote 
	16.7

	 
	Will Influence Vote
	75.1

	 
	Haven't Thought About the Issue
	3.7

	 
	Don't Know (v)
	4.5

	Total  (400)
	100.0


11-6. Iraq

	 
	Percent

	
	Will Not Influence Vote 
	14.1

	 
	Will Influence Vote
	79.9

	 
	Haven't Thought About the Issue
	2.5

	 
	Don't Know (v)
	3.4

	Total  (400)
	100.0


11-7. Taxes

	
	Percent

	
	Will Not Influence Vote 
	25.0

	 
	Will Influence Vote
	69.1

	 
	Haven't Thought About the Issue
	2.8

	 
	Don't Know (v)
	3.1

	Total  (400)
	100.0


11-8. Economy

	 
	Percent

	
	Will Not Influence Vote
	20.7

	 
	Will Influence Vote 
	73.3

	 
	Haven't Thought About the Issue
	3.3

	 
	Don't Know (v)
	2.8

	Total  (400)
	100.0


11-9. Family Values

	 
	Percent

	
	Will Not Influence Vote 
	24.8

	 
	Will Influence Vote
	68.5

	 
	Haven't Thought About the Issue
	3.6

	 
	Don't Know (v)
	3.1

	Total  (400)
	100.0


12. Now, I’d like to know which party you think would do a better job of handling these issues . . . I’d like for you to tell me whether you think [the Republicans in Congress or the Democrats in Congress] would do a better job of handling the issue.

12-1. Gas Prices

	 
	Percent

	
	Republicans
	20.6

	 
	Democrats
	48.5

	 
	Neither Party (v)
	17.9

	 
	Haven't Thought About It (v)
	3.3

	 
	Don't Know (v)
	9.7

	Total  (400)
	100.0


12-2. Immigration

	 
	Percent

	
	Republicans
	27.1

	 
	Democrats
	46.0

	 
	Neither Party (v)
	12.8

	 
	Haven't Thought About It (v)
	3.3

	 
	Don't Know (v)
	10.8

	Total  (400)
	100.0


12-3. Health Care Costs

	 
	Percent

	
	Republicans
	21.9

	 
	Democrats
	52.4

	 
	Neither Party (v)
	12.1

	 
	Haven't Thought About It (v)
	2.3

	 
	Don't Know (v)
	11.3

	Total  (400)
	100.0


12-4. Terrorism

	 
	Percent

	
	Republicans
	33.0

	 
	Democrats
	39.2

	 
	Neither Party (v)
	12.5

	 
	Haven't Thought About It (v)
	3.4

	 
	Don't Know (v)
	11.9

	Total  (400)
	100.0


12-5. Political Corruption

	 
	Percent

	
	Republicans
	18.0

	 
	Democrats
	42.1

	 
	Neither Party (v)
	24.2

	 
	Haven't Thought About It (v)
	3.5

	 
	Don't Know (v)
	12.2

	Total  (400)
	100.0


12-6. Iraq

	 
	Percent

	
	Republicans
	28.3

	 
	Democrats
	48.3

	 
	Neither Party (v)
	10.7

	 
	Haven't Thought About It (v)
	2.1

	 
	Don't Know (v)
	10.6

	Total  (400)
	100.0


12-7. Taxes

	 
	Percent

	
	Republicans
	32.2

	 
	Democrats
	44.9

	 
	Neither Party (v)
	9.6

	 
	Haven't Thought About It (v)
	2.2

	 
	Don't Know (v)
	11.1

	Total  (400)
	100.0


12-8. Economy

	 
	Percent

	
	Republicans
	28.9

	 
	Democrats
	46.2

	 
	Neither Party (v)
	12.9

	 
	Haven't Thought About It (v)
	1.9

	 
	Don't Know (v)
	10.1

	Total  (400)
	100.0


12-9. Family Values

	 
	Percent

	
	Republicans
	33.1

	 
	Democrats
	39.3

	 
	Neither Party (v)
	14.0

	 
	Haven't Thought About It (v)
	2.2

	 
	Don't Know (v)
	11.4

	Total  (400)
	100.0


13. Thinking about Congress in general . . . Do you think [most members of Congress have done a good enough job to deserve re-election, or do you think it's time to give new people a chance to serve in Congress]?

	 
	Percent

	
	Members Have Done Good Enough to Deserve Re-election
	12.6

	 
	Time to Give New People a Chance to Serve
	67.5

	 
	It Depends (v)
	13.5

	 
	Not Sure at This Time (v)
	3.8

	 
	Don't Know (v)
	1.9

	 
	Refused (v)
	.6

	Total  (400)
	100.0


14. Thinking about your current Representative, Charles Taylor . . . do you think [he has performed his job well enough to deserve re-election, or do you think it's time to give a new person a chance]?

	 
	Percent

	
	Has Performed Well Enough to Deserve Re-election
	29.0

	 
	It's Time to Give a New Person a Chance
	59.7

	 
	It Depends (v)
	2.1

	 
	Not Sure at this Time (v)
	2.9

	 
	Don't Know (v)
	6.3

	Total  (400)
	100.0


15. Now, thinking about things in the country, do you feel things in this country [are going in the right direction, or have they gotten off on the wrong track]? (p)

	 
	Percent

	
	Strongly Gotten Off on the Wrong Track (p)
	38.3

	 
	Gotten Off on the Wrong Track
	33.5

	 
	Going in the Right Direction
	14.5

	 
	Strongly Going in the Right Direction (p)
	5.3

	 
	Don't Know
	8.1

	 
	Refused (v)
	.3

	Total  (400)
	100.0 


III. Percent Distributions for Questions on Political Activity 

When it comes to politics do you usually think of yourself as . .

	 
	Percent

	
	Extremely Conservative
	6.4

	 
	Conservative
	22.6

	 
	Slightly Conservative
	8.8

	 
	Moderate or Middle of the Road
	33.1

	 
	Slightly Liberal
	10.1

	 
	Liberal
	9.2

	 
	Extremely Liberal
	4.8

	 
	Don't Know
	4.0

	 
	Refused
	1.0

	Total  (400)
	100.0


Generally speaking, do you think of yourself as a Republican, a Democrat, an Independent, or what?

	 
	Percent

	
	Democrat
	31.0

	 
	Republican
	26.2

	 
	Independent
	33.3

	 
	Other (v)
	1.9

	 
	No Preference
	5.6

	 
	Don't Know (v)
	1.2

	 
	Refused (v)
	.7

	Total  (400)
	100.0


Are you currently registered to vote at this address, or not?

	 
	Percent

	
	Not Registered to Vote (v)
	5.9

	 
	Not Registered at this Address
	7.2

	 
	Yes, Registered to Vote at this Address
	86.8

	 
	Don't Know
	.2

	Total  (400)
	100.0


What is the likelihood of your voting in the 2006 elections for U.S. Congress, are you [extremely likely, very likely, somewhat likely, or not very likely]?

	 
	Percent

	
	Not Very Likely
	8.4

	 
	Somewhat Likely
	5.8

	 
	Very Likely
	18.8

	 
	Extremely Likely
	66.2

	 
	Don't Know (v)
	.7

	 
	Refused (v)
	.2

	Total  (400)
	100.0


Using a scale of 0 to 10, [where 0 means 'not at all interested' and 10 means 'extremely interested'], please tell me how [interested or uninterested] you are, personally, in the upcoming Congressional elections?

	 
	Percent

	
	0-Not at All Interested
	3.7

	 
	1
	1.0

	 
	2
	2.5

	 
	3
	1.7

	 
	4
	1.6

	 
	5-Neither Interested or Uninterested
	6.7

	 
	6
	4.5

	 
	7
	9.4

	 
	8
	19.1

	 
	9
	6.1

	 
	10-Extremely Interested
	41.3

	 
	Don't Know (v)
	1.9

	 
	Refused (v)
	.4

	Total  (400)
	100.0


Thinking about how you have voted in the past, which of the following most closely reflects your voting history? (response option order randomly rotated from top to bottom, or bottom to top)

	 
	Percent

	
	I Never Vote in the Election
	4.8

	 
	I Vote in Only a Few Elections
	2.0

	 
	I Vote in the Elections I'm Interested In
	6.6

	 
	I Vote in Every Presidential Election
	5.7

	 
	I Vote in the Elections held every Two Years
	4.1

	 
	I Vote in Almost Every Election Held
	34.7

	 
	I Vote in Every Single Election Held
	38.2

	 
	Don't Know (v)
	3.7

	 
	Refused (v)
	.3

	Total  (400)
	100.0


